

V průběhu jara 2015 přijedou z Malého Tibetu do ČR pan Norboo a Vivek

Kdo:

- Norboo je ředitel školy Spring Dales Public School – školy kterou podporují Brontosauři v Himálajích, [více informací](#).
- Vivek je respektovaný buddhistický učitel a velký příznivec a podporovatel školy Spring Dales Public School, [více informací](#).

Kdo je zve a přepokládaná délka pobytu:

- Pana Viveka zve České centrum fundraisingu na Mezinárodní festival fundraisingu Program mimo Mezinárodní festival fundraisingu organizují Brontosauři v Himálajích. Dosavadní plánovaná délka pobytu je do 14 dnů.
- Norbooa zvou do ČR Brontosauři v Himálajích. Dosavadní plánovaná délka pobytu v rozmezí jednoho měsíce až měsíce a půl.

Program:

Současná podoba jejich programu v ČR je následující (aktuální ke dni 3. 2. 2015)

Termín	Čas	Co	Místo	Typ	Popis	Cílová skupina	Norboo	Vivek	Spolupráce
12. 4.	12:05	Přílet	Praha				Ano		
14. 4. nebo 15. 4.		Návštěva pražského hradu	Praha	Poz.	Speciální prohlídka na základě známosti s Kastelánem		Ano	Ano	Láďa Krapek
16. 4.	19:00	Benefiční představení Simony Stašové	Brno – div. Bolka Polívky	Prac.	Symbolické převezení výtěžku z benefičního představení	Primárně příznivci divadla, Částečně BvH (newsletter)	Ano	Může	Láďa Krapek
17. 4.	19:00	Křest knihy Příběhy Malého Tibetu	Praha – NoD	Prac.	Společenský večer s Jadou Duškem. Více o knize zde .	Příznivci BvH	Ano	Ano	
18. 4. - 19. 4.		Kurz buddhismu	Berounsko	Prac.	Přednáška a duchovní praxe s Vivekem pro veřejnost	Známí Světlany Nálepkové	Může	Ano	Světlana Nálepková
20. 4.	8:00 – 16:00	Mezinárodní festival fundraisingu 2015	Praha – Vila Gobovka	Prac.	Vivek vede dvoudenní seminář; více zde .	Příznivci Českého centra fundraisingu a BvH	Může	Ano	Jana Ledvinová
21. 4.	8:00 – 16:00	Mezinárodní festival fundraisingu 2015	Praha – Vila Gobovka	Prac.	Vivek vede dvoudenní seminář; více zde .	Příznivci Českého centra fundraisingu a BvH	Může	Ano	Jana Ledvinová
22. 4.	8:00 – 16:00	Mezinárodní festival fundraisingu 2015	Praha – Vila Gobovka	Prac.	Vivek má hodinu a půl přednášku o filantropii z buddhistického hlediska. Norboo i Vivek jsou posluchači ostatních přednášek; více zde .	Příznivci Českého centra fundraisingu	Ano	Ano	Jana Ledvinová
23. 4.	18:00 - 22:00	Mezinárodní festival fundraisingu 2015	Praha – Vila Gobovka	Prac.	Společenské setkání účastníků festivalu		Ano	Ano	Jana Ledvinová
24. 4. -26. 4.		Druhé přípravné	Brno -	Prac.	Práce s dobrovolníky na náplni	Zájemci o prázdninové	Ano	Může	Jiří Sázel

		setkání prázdninového dobrovolnictví	Kaprálův Mlýn		jejich dobrovolnického programu a výuky v Mulbekhu	dobrovolnictví			
27. 4. - 15. 5.		Praxe International School of Ostrava	Ostrava		Praxe v soukromé anglické škole International school of Ostrava. Podrobnosti programu zde .		Ano	Ne	Martina Řehuřková
16. 5.	18:00	Letní české firemní sportovní hry		Prac.	Seznámení se s partnery, kteří se rozhodli zapojit se do projektu				Jirka Kastner

Návrhy na další program zatím bez termínu

- Umožnit Vivekovi kontakt s Prague Leadership institute (Pepper de Callier)- spolupráce Kateřina Jacques, návrhy například
 - pozvat pana Peppera na International Fundraising Festival na Vivekův program.
 - Zařídit setkání pana Peppera a Viveka ve sněmovně
- Projekt - Hokejové hřiště pro mulbekh - setkání s představiteli předního českého hokeje, k představení projektu. Projekt má za cíl udělat hokejové hřiště pro děti z mulbekhu a naučit je hrát hokej. V průběhu roku 2015 bychom rádi získali 50 – 80 tisíc Kč na stavbu hřiště, základní vybavení (brusle, helmy, chrániče), trenéra který by jel v zimě děti učit bruslit. Spolupráce Jirka Kastner a Marian Jelínek.
 - Návštěva extraligových zápasů
<http://www.hokej.cz/tipsport-extraliga/zapasy?matchList-filter-season=2014&matchList-filter-competition=5497>
- Přednáška pro Hnutí Brontosaurus (navržené datum 15.4.)
- ... nápady na program bez doposud žádné konkrétní dohody a rámce
- Křest knihy Deník Martiny Trchové z dobrovolnického působení
- Návštěva představení Duše K Jaroslava Duška – improvizované představení
- Exkurze do Člověka v tísni (zařizuje Jana Ledvinová), exkurze po dětských hřištích a společnosti(tech), které je zřizují (v Mulbekhu budeme v průběhu 2015 stavět dětské hřiště), exkurze a návštěvy různých škol, exkurze po přírodních stavbách (dusaná hlína, hliněné omítky), rozhovor pro televizi o vzdělávání v Malém Tibetu atd.

Mezinárodní festival fundraisingu - program

Pan Vivek bude mít dvoudenní workshop ve dny 20. 4. a 21. 4. o „Preciousness of human life according to the Buddha and how to realize this through daily practise“.

I feel that true peace and happiness doesn't come through fulfilling material needs but through fulfilling our inner spiritual needs. Spirituality is something that nobody can take away from you but all material things could be stolen or broken and it only brings about temporary happiness whereas spirituality brings about lasting happiness.

In these two days Dhamma seminar we will try to understand the preciousness of our human life and logically analyze, introspect and meditate what is the real purpose of our life and how best we can live this life which could be beneficial both for oneself and others.

Workshop bude pro kohokoliv z veřejnosti za cenu 139 EU + DPH. Pro účastníky Mezinárodního festival fundraisingu za cenu 99 + DPH.

22. 4. bude mít pan Vivek hodinovou přednášku ohledně filantropie z buddhistického hlediska na Mezinárodním festival fundraisingu. Cena za návštěvu festivalu je 349 EU + DPH.

Více o festivalu zde: <http://www.fundraising.cz/the-5th-international-fundraising-festival-2015/>

Vivek short bio

Tsewang Norbu Vivek was born in a small village called Stok in the remote part of the Himalaya Ladakh. He has been very inquisitive about religion and spirituality since his childhood and studied quite a lot of various religions and spent most of his life studying and teaching Buddhism and meditation. He is also popular motivational and inspirational speaker in Ladakh. Hundreds of youths have been and are being inspired by him to live a meaningful life.

He is the Founder President of the International Fellowship of Buddhist Youth Ladakh (IFBYL) and club 25 and an international meditation and spiritual teacher. Taught in many countries around the world and in many parts of India.

International School of Ostrava – program

🌟🌟 I am also extremely happy to invite and WELCOME YOU in my current school 1st International School of Ostrava. 🌟🌟

As discussed with Jirka, regarding your plan in CR and ISO calendar, the best fit for your visit in ISO is **27.4. - 15.5.**

Our management is very happy to have a chance to welcome another foreign visit and I got already many suggestions for various events and activities during your stay here.

I also talked to other schools and friends, and it seems that we will have really busy program for you here. =)

It would be great, if we exchange few emails together to finalize a general structure of your stay here, so it fits the best to your expectations and wishes.

Let me introduce a bit our school. 🇨🇪

1st International School of Ostrava was founded by bunch of enthusiast people, who truly didn't have much experiences, but they had a great vision. Main brain is **Mr. Charles Brett Gray**, Canadian, who worked few years in Czech state schools and he was connected with some project in Ostrava. One of the main reasons in the beginning why to establish International School in Ostrava was to attract foreign companies to establish their branches here. Foreign companies are mostly sending their trainers, who are spending 2-3 years in the branch company, taking care of its establishment and development. And as they are coming along with their families, they need a school, where they can put their kids, and which will follow international curriculum as other international schools over the world.

Beside that, there is a clear goal to provide quality education in English language, based on British and International Curriculum, which will help students to apply any other English based school and University over the world.

Nowadays, mission of ISO is much more wide. More details you can find on our websites mentioned below

Our school has 3 levels - Primary, Secondary and High School. We have about 120 students in Primary, and about 180 students in Secondary/High School., all from 17 countries over the world.

We are joining many international projects, (Ia Ngonpo is one of them). We combine **more types of curriculum**

IPC (International Primary Curriculum) - Kindergarten, Primary (really cool, bet you will find inspiration in it)

Jolly Phonics - reading programme - Kindergarten, Primary (really cool too, you will love it =)

MYP - Middle Years Programme - Secondary School (not that cool, lots of office work for teachers, lots of project making for students... anyway, very well known and asked international programme)

RVP - Czech School Programme - High School (Czech and English terminology required, well structured program, which the school creates by itself following required criterion)

IB - International Baccalorate - programme which leads to final IB exam, which is taken by most of English speaking universities and companies as very lucrative

More information you can find on our websites

www.is-ostrava.cz

NOW ABOUT YOUR STAY IN ISO

I wrote in few points a suggestion, what can be a plan for your visit in ISO. Please go through it and let me know if there is something you are not interested in or if there is something missing what you would like to experience here. Of course, the plan will be finalized in detail later and it can change at the place too. Depends on your interest and general circumstances. =)

so I am suggesting to you following

1. **meeting with principal of the school** - Our principle Mr. Brett Gray is as well the owner of the school. He is a man with a great vision and he works very hard for more than 10 years to make his vision come true. He is more manager then teacher, but he is always willing and hungry to listen to teachers and people of day to day operations. You can discuss various problems of board management, budgeting, hiring teachers, dealing with parents and other problems, management structure..etc.

2. **meeting with heads of the school** - our management structure is quite wide. As said before, we have 3 parts of school (primary, secondary (MYP), gymnasium). Each part has 1 head and 1 deputy head. All of them are keen to have an hour meeting with you and discuss various topics - management, dealing with parents, dealing with behaviour of students and any topic you will be interested in.
3. **meeting with KS coordinators and Subject coordinators** - each part of the school has also its coordinators for each KS or subject. Some of them meet on weekly basis. If you will be interested, you can attend their meeting, or have a separate meeting with them to discuss various topic about curriculum, events, projects, planning..or anything else
4. **visit of kindergarten** - Kindergarten was my kingdom for 2 years. I wished so bad to have Lhamo coming for a visit, because i feel that the ISO program may be very inspiring for SDPS. Unfortunately, the coordinator this year is not so active, but it can still be very good inspiration. And I will give you picture, what has been done previous years there.
5. **visit of primary school** - I have already teachers inviting you for a whole day. I would recommend you to spend more days in Primary and observe the system and curriculum. Mainly IPC (international primary curriculum) which is part of kindergarten too and is an amazing tool for primary teachers to pass lots of information by very interesting way.
6. **lesson observation** - you will have a chance to observe various lessons in various classes and levels of the school. Also talk to students and see goods and bads =)
7. **leading lessons along with teacher** - you may also lead individual lessons if you will want, or co-teach with other teacher
8. **meetings observation** - there will be many meetings happening in the school - as every week. You may attend some of them and make notes - no about the contain =) but maybe the theme, the way.. you may get some ideas
9. **visiting clubs** - we have many clubs in ISO - primary/secondary and high school. I will recommend to attend all of them, just for possible inspiration
10. **Ladakhi party** - we can't miss this amazing opportunity to teach our teachers ladakhi dance and celebrate the opportunity to have you in our school. =)

There are many things you may do and experience. Hope that 3 weeks will be long enough to absorb a bit of all. I am very happy mainly, because our school is a bit similar to yours regarding founds and dealing with parents, teachers.. **You may see some goods and lots of bads** =) but to see bads is sometimes more helpful, as it pushes forward to create own solution, which may fit to a school better then taken model, which is blindly followed.

I would love to discuss with you SDPS curriculum. Maybe we can start to work on its revision and create a frame idea. (??)

Other possible activities - Just mentioning your stay, I also got an invitation to some Czech Schools in Karvina and in some media. All is about to be discussed and planed. Please let me know if there is some limitation or wish from your side.

Weekends - I hope we will have time to make some trips - where to, it will depend on your interest =). My family in Karvina dies to get you know, so trip to my home town is one of sure things =) They are always remembering Chamba's stay, they all very enjoyed. My niece and nephew are still asking about him and if he will come for holiday again =) I hope one day he will

Accommodation and food - Me and my boyfriend (Drew Cooney, teacher ISO year 5, American), we will be very happy to invite you for spending this whole time in Ostrava with us in our flat. Our flat is not very big, but you will have your own room and we live 5 min walk from the school. Food and drinks are for sure provided =)

WELL, THAT'S IT =) UFFF. I know lots of information, but I prefer to mention all possibilities so you have the best picture and you can choose according to your interests.

Please think about it, and let me know =)

Give my best greetings to your wife, family and to all great people of SDPS

